Innovation for Our Energy Future ### Plug-in Hybrid Electric Vehicles **Current Status, Long-Term Prospects and Key Challenges** Presented at Clean Cities Congress and Expo by Tony Markel National Renewable Energy Laboratory May 8th, 2006 With support from the U.S. Department of Energy Office of Energy Efficiency and Renewable Energy FreedomCAR and Vehicle Technologies Program #### **Disclaimer and Government License** This work has been authored by Midwest Research Institute (MRI) under Contract No. DE-AC36-99GO10337 with the U.S. Department of Energy (the "DOE"). The United States Government (the "Government") retains and the publisher, by accepting the work for publication, acknowledges that the Government retains a non-exclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for Government purposes. Neither MRI, the DOE, the Government, nor any other agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe any privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not constitute or imply its endorsement, recommendation, or favoring by the Government or any agency thereof. The views and opinions of the authors and/or presenters expressed herein do not necessarily state or reflect those of MRI, the DOE, the Government, or any agency thereof. ### **The Perfect Storm** - Petroleum consumption has steadily increased while domestic production has continued to decline - World oil production predicted to peak within the next 5-15 years - Recent increase in gasoline price is indicator of growing tension between supply and demand Gasoline price - 85% rise in 5 years! Source: Hubbert Center Newsletter #99/1 R. Udall and S. Andrews ### WHAT'S OUR PLAN? ### A "Full" Hybrid 76hp gasoline engine, 67hp electric motor, 1.5kWh battery ### A Plug-In Hybrid National Renewable Energy Laboratory 76hp gasoline engine, 67hp electric motor, 9.0kWh battery (30mi) ### Oil Use Reduction with HEVs **Light Duty Fleet Oil Use - Impact of HEVs on Consumption** HEVs unable to reduce consumption below today's consumption level ### Oil Use Reduction with PHEVs #### Light Duty Fleet Oil Use - Impact of PHEVs on Consumption PHEVs reduce oil consumption with a transition to electricity ### **OEM Plug-In Hybrids** #### 2003 Renault Kangoo Elect'road - up to 50mi electric range - approximately 500 sold in Europe #### **DaimlerChrysler Sprinter PHEV** - 15 prototypes being produced for testing in various locations in Europe and North America - up to 20mi electric range ### **Other PHEV Prototypes - Industry** EnergyCS Plug-In Prius HyMotion Escape PHEV AFS Trinity Extreme Hybrid™ AC Propulsion Jetta PHEV Esoro AG H301 # **Design Options**All-Electric vs Blended Strategy #### All-Electric - Engine turns on when power exceeds battery power capability - Engine only provides load that exceeds battery power capability - Engine turns on when battery reaches low state of charge - Requires high power battery and motor 100% National Renewable Energy Laboratory # Household Travel Survey Data Can be Used to Predict Real-World Benefits of Advanced Technologies - Provides valuable insight into travel behavior - GPS augmented surveys supply details needed for vehicle simulation ### PHEVs Reduce Fuel Consumption By 50% On Real- World Driving Cycles 227 vehicles from St. Louis each modeled as a conventional, hybrid and PHEV | | Average Daily Costs | | | |--------|---------------------|--------|------| | | Gas. | Elec. | ¢/mi | | CV | \$3.15 | | 8.3 | | HEV | \$2.21 | | 5.8 | | PHEV20 | \$1.41 | \$0.48 | 5.0 | | PHEV40 | \$1.08 | \$0.72 | 4.7 | Assumes \$2.15/gal and 9¢/kWh # PHEVs: ~40% reduction in operating costs ~\$460 annual savings ### HEVs and PHEVs Likely to Reduce Greenhouse Emissions Figure 2-10 Greenhouse Gas Emissions (CO₂) "Well-to-Wheels" for the Compact Car for the Average Driving Schedule and Charging Nightly ### **Electrified Miles May Lead to Cleaner Operation** Figure 2-7 NOx Plus HC (Smog) "Well-to-Wheels" Emissions for the Compact Car for the Average Driving Schedule and Charging Nightly ### In-Use Simulations Show Reasonable Recharge Times with Standard Household Outlet - Typical vehicle is used less than 5% of the time - Lots of opportunity for recharging - Both PHEV20 and PHEV40 owners likely to get full recharge overnight with standard outlet 15 ## Technical Challenges Battery Life - PHEV battery likely to deep-cycle each day driven: 15 yrs equates to 4000-5000 deep cycles - · Also need to consider combination of high and low frequency cycling # Technical Challenges Battery Packaging #### **Technical Challenges Vehicle Costs** ### **Conclusions** - Plug-in hybrid technology uses electricity from the utility grid to reduce petroleum consumption beyond that of HEV technology - Predicted 50% reduction in in-use consumption based on simulations using travel survey data - Industry interest is growing and some prototypes have been built - Collaboration between labs and industry will likely lead to innovative systems solutions - The U.S. Department of Energy is expanding its research portfolio to include PHEVs - Research will address key remaining barriers to commercial PHEVs including battery life, packaging, and cost